International *Journal* of Wildland Fire Scientific Journal of IAWF Volume 10, 2001 © International Association of Wildland Fire 2001 #### Address manuscripts and editorial enquiries to: International Journal of Wildland Fire Editor in Chief Dr Gwynfor Richards Department of Mathematics and Computer Science Brandon University Brandon, Manitoba, Canada R7A 6A9 Telephone: +1 204 727 7362 Fax: +1 204 728 7346 Email: richards@brandonu.ca #### Address subscription enquiries to: CSIRO PUBLISHING PO Box 1139 (150 Oxford St) Collingwood, Vic. 3066 Australia Telephone: +61 3 9662 7644 Fax: +61 3 9662 7611 Email: ijwf@publish.csiro.au Published by CSIRO Publishing for the International Association of Wildland Fire www.publish.csiro.au/journals/ijwf ### Fire and land management planning and implementation across multiple scales Wendel J. Hann^A and David L. Bunnell^B AUSDA Forest Service, Washington Office Fire & Aviation Management, 2015 N. Poplar, Leadville, CO 80461, USA. Telephone: +1 719 486 3214; fax: +1 719 486 0928; email: whann@amigo.net BUSDA Forest Service, Washington Office Fire and Aviation Management, National Interagency Fire Center, 3833 Development Ave., Boise, ID 83704, USA. Telephone: +1 208 387 5218; fax: +1 208 387 5398; email: dbunnell@fs.fed.us This paper was presented at the conference 'Integrating spatial technologies and ecological principles for a new age in fire management', Boise, Idaho, USA, June 1999 Abstract. Ecosystem conditions on Federal public lands have changed, particularly within the last 30 years. Wildfires in the west have increased to levels close to or above those estimated for historical conditions, despite increasing efforts and expertise in fire prevention and suppression capability. To reverse these trends, planning for fire and land management policies, budgets, and restoration must address multiple decision levels (national, regional, local, and project) and incorporate an improved understanding of conditions and their linkage across these scales. Three fundamental issues are identified and discussed that relate to traditional types of planning and the associated lack of achievement of multi-scale integrated resource and fire objectives. Various examples of planning that address these three fundamental issues at different scales are compared to traditional types of planning. Outcomes predicted for an example national scale landscape dynamics model are used to illustrate the differences between three different multi-scale management scenarios. Keywords: ecosystem management, landscape ecology, land management planning; fire management planning. #### Introduction To achieve objectives in policy, budget, and restoration planning for fire and land management on Federal public lands at multiple decision levels (national, regional, local, and project), managers need a better understanding of conditions and their linkage across these scales. Planning literature from military to business to engineering applications stresses the importance of strategic planning integrated across the range of important scales and issues (Dieter 1991; Goodstein et al. 1992; Miller and Dess 1996; Khalilzad et al. 1997). However, natural resource and fire planning for management of Federal public lands, and also for State and private lands, has developed differently and emphasizes independent planning (Allen and Hoekstra 1992; MacKenzie 1997; Hann et al. 1998; Haynes et al. 1998; Quigley et al. 1998; Rieman et al. 2000). During the 1990s, to aid integration between fire and resource programs, between agencies, and across scales, many land management agencies adopted an ecosystem management approach focusing on the principles of landscape ecology (Forman 1995; Christensen *et al.* 1996; Grumbine 1997; Haynes *et al.* 1998). Many projects now provide excellent examples of successful integration of natural resource and fire planning using principles of ecosystem management and landscape ecology. In this paper we (the authors) review the central concepts of multi-scale fire and land management planning as they relate to Federal public land management, and provide examples. In addition, using our analysis of National Forests and Grasslands across the lower 48 States as an example, we discuss integrated, multi-scale land management planning, and propose that such planning may be a useful and cost-effective approach to the complex present-day issues surrounding fire and land management. The ecological and natural resource literature of the 1990s indicates substantial changes in ecological and social conditions on public lands compared with their 'natural' or pre-Euro-American settlement condition (Delcourt and Delcourt 1991; Brown *et al.* 1994; Brown and Bradshaw 1994; Covington *et al.* 1994; Huff *et al.* 1995; McKenzie *et al.* 1996; Saab and Rich 1997; Agee 1998; Frost 1998; Hann et al. 1998; Lee et al. 1998; Leenhouts 1998; Raphael et al. 1998; Rockwell 1998; Hessburg et al. 1999a; Landres et al. 1999; Swetnam et al. 1999; Wisdom et al. 2000). Effective fire suppression efforts began in earnest following the large fire season of 1910. During the period between 1910 and up to the 1950s, cumulative area burned by wildfire in the western U.S. decreased. Despite increased fire suppression efforts and improved technology since the 1950s, wildfire has steadily returned to levels comparable to or higher than those encountered at the beginning of the last century (Agee 1993). Particulate levels from wildland fire smoke have followed a similar trend (Leenhouts 1998). Particulates from fossil fuel consumption and road and agricultural dust have increased from pre-settlement levels. Other conditions important for forest and rangeland health, such as resiliency from insect, disease, and drought stress, have also declined (Busby et al. 1994; Samson et al. 1994). Across the lower 48 States the diversity of native species populations and habitats have declined and continue to be at risk, primarily in response to human-caused mortality or direct habitat displacement (Flather et al. 1994; Marcot et al. 1997; Flather et al. 1998; Raphael et al. 1998; Wisdom et al. 2000). Recent post-settlement trends indicate that risk to native species diversity is now primarily a result of declining habitat quality compared with pre-settlement habitats. Stream and watershed conditions declined early in the 20th Century in direct response to damage from human land and water development; however, recent impairments are associated with cumulative effects from increased wildfire severity, road networks, and departure from natural flows of water and nutrient cycles (Rosgen 1994; Lee et al. 1997, 1998; Rockwell 1998). Human populations have steadily increased since the early 1900s (Campbell 1994; Haynes and Horne 1997). Demands for use of public lands have shifted from an emphasis on production to an emphasis on recreation. Despite Federal public land management laws (e.g. Clean Air Act, Clean Water Act, Endangered Species Act, National Forest Management Act, National Environmental Protection Act) and subsequent policies, funding, and programs on resource management and conservation, many conditions continue to be degraded. We (the authors) suggest the lack of positive recovery of many of these conditions can be attributed to a lack of integrated fire and resource planning and implementation linked across multiple scales. #### Planning at multiple scales Land, resource, and fire management plans for National Forest and Grasslands, Bureau of Land Management lands, National Parks and Monuments, National Wildlife Refuges, and other Federal land management agency administrative units, as well as national and regional policies, programs, and funding, have traditionally been tactical, focusing on allocating, funding, and scheduling uses such as timber harvest, livestock grazing, recreation, mining, or oil and gas, and providing protection or mitigation direction for fire, wildlife, aquatic, watershed, and cultural resources. Hierarchical to these plans, site- and time-specific project plans evaluate alternatives and disclose potential effects of some activities, such as prescribed fire, timber harvest, road construction, weed control, or grazing allotment plan revision. In recent decades, broad-scale individual resource or fire planning efforts have emerged as one way to amend one or a group of administrative unit plans and to provide rationale (e.g. when to allow a natural lightning ignition to burn as a wildland fire or when and how to treat an invasion of noxious weeds). However, these efforts do not integrate both resource and fire programs within and across multiple scales. Three fundamental issues related to this traditional type of planning seem to lead to lack of achievement of multiscale integrated resource and fire objectives: - Differences in scale of ecological processes and key ecosystem components are not addressed. Thus, management or mitigation not designed for the scale of the ecological or socioeconomic process may not be successful or may have unintended consequences on other ecological processes or components; - 2. Key ecological processes of change and disturbance (for example succession, wildfire, and timber harvest) are not integrated with their effects on key ecosystem components (for example old forest dependent species, old forests, and timber to mills); therefore, managers are often unable to articulate the full range of risks that may follow from traditional independent management practices, and consequently may not design projects aligned with the operation of natural ecological processes and maintenance of key ecosystem components; and - 3. The traditional approach relies on the local administrative unit to understand temporal and spatial changes in conditions and does not provide a system to monitor or summarize changes across larger areas. Therefore, local managers are often unable to articulate the range of
cumulative effects and regional and national managers are often unaware of the consequences or benefits of these effects. In recent years, following the adoption by most Federal public land management agencies of ecosystem management, multi-scale integrated planning has been identified as a way to link broad-scale plans with administrative unit and site-specific project plans in a connected hierarchy that maximizes efficiency at each scale. That is, multi-scale integrated planning provides contextual and multi-disciplinary information that aids in prioritizing and scheduling activities and investments. Within such context, the design and execution of integrated projects can be more successful at achieving objectives not only at the #### Assessment, Planning and Implementation at Multiple Scales Plan Assess Nation/Region/Province/Basin/State Plan/Allocate & Schedule Funds/Operations Support Monitor Report Accomplishments/Achieve Consistency Applicable Policies/ ulative Effects Forest(s)/Subbasins/Countles Prioritize Watersheds/Estimate Project Capability Forest Adjacent Plan/Allocate & Schedule Funds Forest(s) Plan(s) & Coordinate Operations Report Accomplishments Applicable Context/ Cumulative Effects Standards District(s)/Watersheds/County Design/Schedule Projec Monitor Project NEPA Implementation District(s) Imp. Plan/ Plans Local Issues **Implement** ## **Fig. 1.** Multi-scale linkages between planning and assessment levels. At any level, planning and assessment issues tie to administrative boundaries, or natural or human system boundaries. Planning at the level of the Nation and Region provides policies or coarse-scale decisions on standards that apply to finer planning levels. Assessment at this scale provides a summary of conditions, trends, and processes that affect finer scale relationships and support coarse-scale planning. At the Forest level, the focus is on identifying and prioritizing projects, and estimating project accomplishments for feedback to the regional and national levels. The focus of the District is on design and scheduling of projects to accomplish the coarser scale priorities. project level, but cumulatively at regional and national levels. #### Wildland Fire Use Plan for the Bob Marshall Wilderness Complex An example of successful implementation of a plan that considered scale of ecological processes for a set of related fire and vegetation management issues is the Wildland Fire Use Plan for the Bob Marshall Wilderness Complex, an area of about 1 million ha in northwestern Montana just south of Glacier National Park. Fire policy from the 1930s through the early 1980s maintained a net of 2400 ha per year of the fire and vegetation mosaic via wildfires. In comparison, 15– 25000 ha are estimated to have burned per year (authors' unpublished data; not referenced) in the absence of fire suppression. The severe 1988 fire season (Canyon Creek, Gates Park, Red Bench, and Yellowstone fires, among others) resulted, not only from several years of successive and severe drought, but also from more than 50 years of fire exclusion and resultant changes in succession, such as fuel accumulation and the homogenization of large fuel bodies, and changes in disturbance regimes. A new understanding of severe-fire-year fire behavior emerged from this experience and highlighted a need to understand the appropriate scale of potential wildland fire spread in drought years, and its effects on other ecological processes or components. The Bob Marshall Wilderness fire plan was revised in 1989 to reflect this new understanding of fire risk, fire behavior, drought, and changes in vegetation, fuels, and fire regimes based on comparison of current conditions with the historical forest reserve inventory (Ayres 1900, 1901). The new plan substantially increased the understanding of how to manage wildland fires to address this newfound understanding of the issue of scale. The Bob Marshall Wilderness fire plan provides an example of a key transition between traditional planning and planning focused on the scale of the ecological processes (issue 1, above). However, to be successful on a wide array of issues, integrated multi-scale planning should address not only the changes in key components at each scale, but also interwoven effects on ecological and socioeconomic processes and components across multiple scales (issue 2, above). In addition, it should provide interactive feedback of this understanding to help guide policy and program direction, funding, and implementation (issue 3, above). In Fig. 1, we conceptually illustrate this process for national forests and national grasslands. #### The Upper Arkansas Assessment The Upper Arkansas Assessment (McNicoll et al. 1999) provides an example of administrative unit assessment and planning that, absent a regional or national plan, develops context at the ecological province and hydrologic basin level to prioritize landscape restoration and aid in project design. The Upper Arkansas assessment area is located in central Colorado and encompasses about 300 000 ha of land administered by the Forest Service and Bureau of Land Management. The existing Forest and Resource Plans did not address many developing issues in the area. For the assessment, McNicoll et al. (1999) quantified 44 watersheds within the Upper Arkansas assessment area with available data, or rated them using local expert opinion into high, moderate, and low risk and opportunity for sub-issues and summary issues based on current status, investment needed, possibilities of return on investments, and collaborative interest for various types of management projects, restoration activities, and conflict resolution. Hierarchical to this assessment, they designed and implemented an 8000acre landscape restoration project in the Box Creek watershed, which the assessment had identified as a high priority watershed. This project successfully addressed a complex set of local and coarser-scale integrated objectives including decline in landscape health, wildland fire risk, dwarf mistletoe, lynx habitat restoration, high levels of dispersed recreation use, commercial timber and land exchange expectations, high density road networks, and expectations for increased big game winter range. ### Interior Columbia Basin Ecosystem Management Project (ICBEMP) Full recognition of the complexity of multi-scale integrated planning came to the forefront with development of the Interior Columbia Basin Ecosystem Management Project (ICBEMP), which addressed a variety of highly complex issues, such as migratory fish, terrestrial species endangerment, forest and rangeland health decline, timber production, and noxious weeds. The ICBEMP conducted an assessment and developed a plan for management of 53 million ha of Forest Service and BLM lands in the states of Oregon, Washington, Idaho, and Montana (Quigley et al. 1996; Quigley and Arbelbide 1997; USDA and USDI 2000a; Haynes et al., in press). Approximately 25% of the National Forests and Grasslands and 10% of Bureau of Land Management lands are within this area. The ICBEMP assessment used a variety of data on changes in fire regimes, vegetation, roads, hydrology, aquatic species, terrestrial species and habitats, and many other attributes to summarize historical to current and future scenarios of trends for ecosystem health and integrity, landscape disturbance regimes, terrestrial and aquatic species and habitats, and socioeconomic conditions. It summarized risks to these systems and opportunities for restoration to subbasins that ranged from about half to 1 million ha in size. These risks and opportunities were then used to formulate alternatives for restoration of ecosystems, as well as protection of key aquatic and terrestrial habitats. Key to the formulation of these alternatives was the development of *step-down* planning procedures that provide management units with guidance and requirements for integration within and between scales and recognition of landscape limits. In *step-down* planning, the success of fine-scale projects also serves to validate and further refine the larger scale contextual information. Analysing the ICBEMP process, Quigley et al. (1996, 1998), Haynes and Quigley (in press), Hann et al. (1998), and Hann et al. (in press) found that active restoration and protection activities designed in an integrated multi-scale and multi-disciplinary context resulted in more positive outcomes than similar activities designed through traditional single-scale or component planning methods. Traditional methods were found to be embodied in the current Forest and Resource Plans or affected by various protection standards for threatened and endangered species. Minimizing the cost per area of information for coarse- and mid-scale assessment and planning by using the coarsest scale of data, and estimates from experts, to produce summary information of adequate accuracy to make relative decisions among areas of priority, alternative investment levels, or effects of levels of protection appears to be an additional key to efficient multiscale integrated planning. Hann et al. (in press) demonstrated this efficiency for the ICBEMP. #### A national example What are the implications of multi-scale integrated planning compared with traditional planning in the development of general budget and restoration strategies for fire and land management at a national scale, and the step-down of these strategies to administrative unit and project scales? To better understand this question and to provide an example, we developed a landscape dynamics model that linked these issues across the National Forests and Grasslands in the 48 conterminous United States. We selected the National Forests and Grasslands as an example because they represent a wide range of ecosystems across the lower 48 States and account for a substantial component of Federally administered public lands. #### An example national
landscape dynamics model We developed an example national landscape dynamics model using the vegetation dynamics development tool (Beukema and Kurz 1999); a computer model that allows the user to assign components with rates of change to another component, in response to ecological processes (see Fig. 2). Egler (1954) first developed concepts for this type of model of ecological components and processes. These concepts **Fig. 2.** A simplified diagram of the example landscape dynamics model for National Forests and Grasslands of the lower 48 States. The predicted 'states' of the model are condition classes following the definitions of Hardy et al. (2001). The dynamic processes that change the condition class include both unplanned and planned disturbances. From this basic model other outcomes, such as those shown, can be predicted. were later incorporated into the developments of conceptual models by Noble and Slatyer (1977). Conceptual models were combined with ecosystem specific information into computer models by Kessell and Fischer (1981) and Keane (1987) to predict response over time of many interactions. These models were further enhanced (Keane *et al.* 1989, 1996, 1999) as concepts of spatial and temporal patterns and processes developed in the field of landscape ecology (Forman and Godrun 1986; Turner *et al.* 1989; Turner and Romme 1994; Forman 1995). State and transition model concepts were further expanded with findings on multiple pathways and steady states in rangelands by Tausch *et al.* (1993). The ICBEMP and other regional efforts have used cover types and structural stages as conditions for modeling landscape dynamics (Keane *et al.* 1996, Hann *et al.* 1997*a*). However, for the example landscape dynamics model at a national scale, these kinds of vegetation classifications are too complex for general scenario comparisons. Therefore, our model used *condition classes* stratified by *fire regime* as the core response units and incorporated relative probabilities for succession, unplanned disturbances (such as fire), planned disturbances (such as mechanical and prescribed fire restoration), and other anthropogenic effects (such as roads). The model was developed to reflect the average conditions and dynamics of the lower 48 States. Condition classes (Table 1) and fire regimes (Table 2), developed by Hardy et al. (2001), simplify the complexity of the multiple combinations of vegetation cover types, densities, fuel types, successional pathways, and site potentials. Using these condition classes, Hardy et al. (2001) estimate that the current average for the lower 48 States on Forest Service lands is about 30% in condition class 1, 40% in condition class 2, and 20% in condition class 3. The condition classes are similar to the 'composite historical range of variability departure' variable described by Hemstrom et al. (in press) for the ICBEMP, such that condition class 1 would have low or no departure from the historical or natural range of variability, while condition classes 2 and 3 would have moderate and high departure, respectively. In addition to using the amounts of different condition classes and the information on fire regime dynamics from Hardy et al. (2001) to develop the model pathways and change probabilities, we adjusted pathways and probabilities based on a wide range of applicable literature (Kuchler 1964; Keane et al. 1990, 1996; Delcourt and Delcourt 1991; Brown and Bradshaw 1994; Brown et al. 1994; Covington et al. 1994; Morgan et al. 1994; Mutch 1994; Swanson et al. 1994; Huff et al. 1995; McKenzie et al. 1996; Hann et al. 1997a, 1997b, 1998; Reinhardt 1997; Saab and Rich 1997; Agee 1998; Frost 1998; Lee et al. 1998; Leenhouts 1998; Raphael et al. 1998; Rockwell 1998; Table 1. Condition classes from Hardy et al. (2001) as interpreted by the authors for modeling landscape dynamics and departure from historical (natural) range of variability for National Forests and Grasslands in the lower 48 States Historical Range of Variability (HRV)—the variability of regional or landscape composition, structure, and disturbances, during a period of time of several cycles of the common disturbance intervals, and similar environmental gradients, referring, for the United States, to a period prior to extensive agricultural or industrial development. It is not synonymous with the historical scenario (Hann *et al.* 1997a, after Morgan *et al.* 1994). Natural Range of Variability (NRV)—the ecological conditions and processes within a specified area, period of time, and climate, and the variation in these conditions, that would occur without substantial influence from human mechanisms (synthesized from Morgan *et al.* 1994; Swanson *et al.* 1994; Hann *et al.* 1997a; Landres *et al.* 1999, Swetnam *et al.* 1999) | Condition class | Departure from
HRV or NRV | Description | | |-----------------|------------------------------|--|--| | Class 1 | None, minimal, low | Vegetation composition, structure, and fuels are similar to those of the historic regime and do not pre-dispose the system to risk of loss of key ecosystem components. Wildland fires are characteristic of the historical fire regime behavior, severity, and patterns. Disturbance agents, native species habitats, and hydrologic functions are within the historical range of variability. Smoke production potential is low in volume | | | Class 2 | Moderate | Vegetation composition, structure, and fuels have moderate departure from the historic regime and predispose the system to risk of loss of key ecosystem components. Wildland fires are moderately uncharacteristic compared to the historical fire regime behaviors, severity, and patterns. Disturbance agents, native species habitats, and hydrologic functions are outside the historical range of variability. Smoke production potential has increased moderately in volume and duration | | | Class 3 | High | Vegetation composition, structure, and fuels have high departure from the historic regime and predispose the system to high risk of loss of key ecosystem components. Wildland fires are highly uncharacteristic compared to the historical fire regime behaviors, severity, and patterns. Disturbance agents, native species habitats, and hydrologic functions are substantially outside the historical range of variability. Smoke production potential has increased with risks of high volume production of long duration | | Table 2. Natural (historical) fire regime classes from Hardy *et al.* (2001) as interpreted by the authors for modeling landscape dynamics for National Forests and Grasslands in the lower 48 States | Fire regime class | Frequency (Fire return interval) | • | Modeling assumptions | |-------------------|----------------------------------|----------------------|---| | I | Frequent (0–35 years) | Low | Open forest or savannah structures maintained by frequent fire; also includes frequent mixed severity fires that create a mosaic of different age post-fire open forest, early to mid-seral forest structural stages, and shrub or herb dominated patches (generally < 40 ha (100 acres)). | | II | Frequent (0–35 years) | Stand
replacement | Shrub or grasslands maintained or cycled by frequent fire; fires kill non-sprouting shrubs such as sagebrush which typically regenerate and become dominant within 10–15 years; fires remove tops of sprouting shrubs such as mesquite and chaparral, which typically resprout and dominate within 5 years; fires typically kill most tree regeneration such as juniper, pinyon pine, ponderosa pine, Douglas-fir, or lodgepole pine. | | III | Less frequent (35–100 years) | Mixed | Mosaic of different age post-fire open forest, early to mid-seral forest structural stages, and shrub or herb dominated patches (generally < 40 ha (100 acres)) maintained or cycled by infrequent fire. | | IV | Less frequent (35–100 years) | Stand replacement | Large patches (generally > 40 ha (100 acres)) of similar age post-fire shrub or herb dominated structures, or early to mid-seral forest cycled by infrequent fire. | | V | Infrequent (> 100 years) | Stand replacement | Large patches (generally > 40 ha (100 acres)) of similar age post-fire shrub or herb dominated structures, or early to mid to late seral forest cycled by infrequent fire. | Graham *et al.* 1999; Hessburg *et al.* 1999*a*, 1999*b*, 1999*c*; Sheley and Petroff 1999; Swetnam *et al.* 1999; Wisdom *et al.* 2000). Management scenarios for a national example model The 'historical to current' scenario was designed to illustrate the dynamics of system conditions and ecological processes that operated dynamically between historical and current periods. For modeling purposes, the historical conditions were assumed to represent the approximate composition at the year 1900 and the current conditions were assumed to represent the approximate composition at the year 1999. The known conditions in the model were the starting historical composition of fire regime condition classes and the ending current composition. General levels of
historical timber harvest were available from the annual | Attribute | Scenario | | | | | |-----------------------------------|---|---|--|--|--| | | Continuation of Current at 0.7% per year | Increase Current to 2% per year | Integrated at 2% per year | | | | Treatment area | 0.7% land area per year | 2% land area per year | 2% land area per year | | | | Coarse-scale policy or assessment | Distribute funds | Limited/non-prioritized ecosystem objectives | Integrated landscape priorities and outcomes | | | | Mid-scale plan or assessment | Forest or Grassland standards and objectives | Forest or Grassland standards
and objectives plus national/
regional objectives | Prioritize watersheds for restoration with integrated landscape outcomes | | | | Fine-scale plan | Project plans to achieve local fire
or individual resource program
objectives within Forest Plan
standards | | Project plan for landscape mosaic to achieve multi-
scale integrated outcomes | | | | Typical project size | 10-200 ha | 10–200 ha | 400–4000 ha | | | | Objective | Single resource or fire program objective | Multiple fire and resource program objectives | Integrated landscape fire and resource objectives | | | Table 3. Comparison of three management scenarios of National Forest and Grasslands in the lower 48 States Forest Service reports (USDA FS 1960–1999). Given these known conditions and probabilities, other probabilities were adjusted through the multiple iterations, until the current conditions were achieved at the end of the 100-year simulation. Three scenarios were identified to simulate future outcomes (see Table 3). These included: (1) continue current at 0.7% per year; (2) increase current to 2% per year; and (3) integrated at 2% per year. The continue current at 0.7% per year scenario assumes that the National Forest and Grasslands will continue to be managed from relatively independent functional (fire, forest, range, wildlife, watershed, fish, recreation) programs and scales (national, regional, local, project), and that restoration and maintenance projects will be designed at traditional scales (Table 3) rather than scaled to ecological processes (Tables 3 and 4). Experience with ICBEMP data (Hann et al. 1997a, 1997b, in press) indicates that to reverse current trajectories of decline in landscape health and departure from natural conditions and processes across large areas requires maintenance and restoration treatments on at least 2% of the land base per year. We ran the uncalibrated continue current model for multiple simulations to determine if an increase in restoration and maintenance activities to 2% of the land base per year could attain a positive response in condition class 1 (used as a proxy for landscape health), stabilize or decrease amount of wildfire uncharacteristic to its natural fire regime (used as a proxy for departure from natural processes), and stabilize or achieve a positive response in other attributes. We limited the amount of maintenance and restoration activity to the 2% level because of recognition that the Forest Service could reasonably increase restoration and maintenance activities per year by only three-fold or fourfold before being constrained by shortages of people with appropriate skills or technological limits. This is not an assumption, but recognition based on our knowledge of reasonable increases that have been achieved over past decades. The maintenance and restoration treatments were assumed to include prescribed fire, wildland fire use, mechanical fuel reduction, hand treatments, timber stand improvement, forest health treatments, range allotment improvement, weed control, watershed restoration, wildlife and fishery habitat restoration, reduction of negative road effects, as well as others designed to achieve integrated restoration objectives at landscape scales. We found that maintenance and restoration of 2% of the National Forests and Grasslands per year was adequate to achieve the desired response. However, we also found that increased levels above 2% could achieve the desired responses faster and to a higher degree, if operations were not limited by technology or the availability of skilled people. The *increase current to 2% per year* scenario assumes that the National Forests and Grasslands will continue to be managed as in the *continue current* scenario, but with an increase in restoration and maintenance to about 2% of the land base per year. The *integrated at 2% per year* scenario assumes that, from the scale of project design to Forest Plans to national policies and funding, desired outcomes are integrated within the appropriate landscape scale of delineation (see Fig. 1), and based on an understanding of the linkages and scales of key ecological and socioeconomic conditions and processes (Tables 3 and 4). To achieve an equitable comparison of outcomes between the *increase current* and *integrated* scenarios, integrated restoration and maintenance treatments were also assumed to occur on about 2% of the land base per year. Modeling of the future outcomes for the scenarios continue current at 0.7% per year and increase current to 2% per year were relatively easy to calibrate. The continue current scenario was adjusted to include current types of treatments as discussed earlier to improve forest and Table 4. Scaling restoration area size, type of treatment, and measure to the scale of the ecological or social risk issue for National Forests and Grasslands in the lower 48 States Information includes broad ranges of values and interpretations that are not specific to any one type of landscape. Information developed from authors' knowledge and unpublished data pertaining to National Forests and Grasslands in the lower 48 States. HRV, historic range of variability; NRV, natural range of variability: see Table 1 | Risk issue | Contiguous size of project to reduce risk | Type of treatment | Assessment and monitoring issues | | |--|--|--|--|--| | Landscape Health and
Forest-Range
sustainability | 400–4000 ha | Restore/maintain landscape mosaic to
Condition Class 1; restore/stabilize streams,
riparian areas, roads, soils | Condition Class; fire regime; HRV
departure; NRV departure;
landscape health | | | Wildland urban fire interface | 50–100 m from
structures; 1–2 km
wildfire/firebrands | Structure and infrastructure area safety;
thinning small diameter trees; piling/burning/
chipping fuel | Structure and surrounding area safety
rating; wildfire risk; fire
suppression preparedness | | | Wildfire size, severity and cost | 400–8000 ha | Restore/maintain landscape mosaic to
Condition Class 1; Suppression preparedness | Wildfire size, severity, and cost prediction | | | Firefighter fatality and severe accident | 400–8000 ha | Restore/maintain landscape mosaic to
Condition Class 1; Suppression
preparedness; firefighter training | Fatality and severe accident prediction | | | Forest insect (bark and pine beetle) vulnerability | 400–8000 ha | Restore/maintain landscape mosaic to
Condition Class 1 | Hazard Index | | | Forest disease (mistletoe, root disease) vulnerability | 40–400 ha | Restore/maintain landscape mosaic to
Condition Class 1 | Hazard Index | | | Watershed vulnerability | 0.4–40 ha point source;
400–4000 ha
watershed | Restore point source; maintain/rehabilitate roads; restore watershed system | Watershed condition; impaired streams; hydrologic indicators | | | Air-shed vulnerability | 400–800 000 ha | Restore/maintain landscape mosaic to
Condition Class 1 | Smoke, visibility, and particulate predictions | | | Anadromous species and habitats | 400 000–800 000 ha | Protect species population strongholds from
disturbance; restore habitat connectivity
between strongholds; maintain landscape
mosaic to Condition Class 1inside
strongholds | Anadromous aquatic strongholds;
anadromous species endangerment
predictions | | | Aquatic species and habitat endangerment | 400–4000 ha | Protect species population strongholds from
disturbance; restore point source; restore
landscape mosaic to Condition Class 1
outside strongholds; maintain landscape
mosaic in Condition Class 1 inside
strongholds | Aquatic strongholds; aquatic species endangerment predictions | | | Riparian terrestrial species and habitats | 0.4–40 ha point source;
400–4000 ha
watershed | Maintain quality populations and habitats; restore and maintain riparian habitats | Hydrologic indicators; species habitat/
population model predictions;
riparian HRV departure | | | Forest-shrubland-
grassland mosaic
terrestrial species and
habitats | 400–8000 ha | Maintain quality populations and habitats;
restore and maintain landscape mosaics of
forest-shrubland-grassland | Species habitat/population model predictions; HRV departure | | | Shrubland–grassland
mosaic terrestrial
species and habitats | 400–8000 ha | Maintain quality populations and habitats;
restore and maintain landscape mosaics of
shrubland–grassland | Species habitat/population model predictions; HRV departure | | rangeland health and reduce fuel hazards at a level affecting about 0.7% of the land area
per year. This same model was used for the *increase current* scenario with an increase of land area treated per year to 2%. The *integrated* scenario was more difficult to calibrate. Hann *et al.* (in press) suggest that 'efficiencies of scale' (increased size of projects and integration to achieve multiple positive program outcomes) could both reduce cost per unit area of treatments and increase effectiveness of restoration of landscape scale conditions and processes. However, this work is specific to the environments of the interior Columbia River basin and does not account for the moister and more resilient conditions of the eastern U.S. or coastal west, nor the prairie, desert and dry mountain conditions of the central U.S. and southwest. We used a coefficient of improvement for landscape outcomes derived from the Hann *et al.* (in press) results for the interior Columbia River basin and then ran multiple simulations for other areas of the lower 48 States in **Fig. 3.** Amounts of condition classes 1, 2, and 3 (% of land area) predicted to have occurred from 1900 to 1999 for National Forests and Grasslands in the lower 48 States. which we adjusted the coefficient to reflect the differing conditions. From these multiple simulations and coefficients we approximated probabilities for the National Forests and Grasslands of the lower 48 States. #### Modeling Outcomes for the National Example Model The basic structure of the landscape dynamics model provides scenario outcomes for the conditions and processes that drive the model (see Fig. 2). These include amounts of condition classes, wildfire and other unplanned disturbances (such as insects or disease), fire exclusion, succession, commodity management, human settlement, effects of roads, and restoration and maintenance (such as prescribed fire or thinning). In addition, we developed associated attribute models to estimate scenario wildfire cost, restoration and maintenance cost, wildfire risk to life and property, wildfire degradation of key ecosystem components, degradation of streams and watersheds, amount of smoke, risk of native species endangerment, and economic values and jobs. For wildfire and restoration and maintenance cost coefficients we used average costs per unit area reported by Hann et al. (in press) for the Interior Columbia Basin with some modification to account for higher and lower costs across the lower 48 States. For wildfire risk to life and property we used a similar approach as Hann et al. (in press) to correlate the firefighter fatality and accident data from Mangan (1999) and the National Interagency Fire Center (1997) with extent and severity of wildfires. Wildfire degradation of key ecosystem components (such as loss of large, old trees, the combination of cyclic wildfire and exotic plant invasions, or soil erosion from runoff events on hydrophobic soils) was calculated by modeling scenarios of first order fire effects (Keane et al. 1990; Reinhardt 1997). Amount of smoke was modeled using a similar approach. **Fig. 4.** Amount of wildfire per year (in % of land area burned) predicted to have occurred from 1900 to 1999 for the National Forests and Grasslands in the lower 48 States. The coefficient for degradation of streams and watersheds was developed using similar correlation techniques as those used by Lee *et al.* (1997), Hann *et al.* (1997*a*, 1997*b*), and Rieman *et al.* (in press) for the interior Columbia River basin, but adjusted for conditions across the lower 48 States. Risks of native species endangerment were developed through correlation of the historical to current model conditions and processes with the findings of Flather *et al.* (1994, 1998) on species endangerment trends in the United States. In addition, we developed coefficients for an economic index based on estimates of cost of restoration, maintenance, and wildfire rehabilitation; cost of wildfire suppression; and estimates of associated commodity outputs. Results from an example national landscape dynamics model Historical to current Model results indicate a steep drop in condition class 1 for National Forests and Grasslands in the lower 48 States early in the 20th Century, followed by a leveling out of the curve with high fluctuations (Fig. 3). In response condition class 2 increases sharply, levels out, and then decreases slightly as condition class 3 increases. The current condition estimates may have been strongly influenced by the averaging effect of differences among the northeast, southeast, and west on changes in condition classes that occurred on National Forests and Grasslands in the lower 48 States. For the northeast and southeast, condition class 1 dropped steeply in the 19th Century, while in the west a similar drop did not occur until the 20th Century. In addition, considerable restoration of condition classes 2 and 3 to condition class 1 and maintenance of this restoration has occurred in the southeast over the past 30 years, raising the average amount of condition class 1. Consequently, amount of condition class 1 is much lower for the northeast and the west. Trends in wildfire from 1900 to current indicate a steep drop early in the last century following implementation of suppression and then a steady increase to current levels Table 5. Summary of average predicted changes in outcomes for National Frests and Grasslands in the lower 48 States from historical to current, and for three future management scenarios compared to current Current to historical comparison = (current amount–historical amount)/(historical amount) × 100. Current time period is considered to be the average condition for the 1990s. Historical time period is considered to be the succession and disturbance regime that occurred during a similar climate prior to European and American settlement. This time period varies from the eastern to western U.S. Future compared to current = (future amount–current amount)/(current amount) × 100. Landscape, forest, and rangeland health is defined as the 'best fit' of the dynamic interactions of human land use, biodiversity, and ecosystem health that are in balance with the limitations of the biophysical system and inherent disturbance processes (Hann *et al.* 1997a) | Outcome variable | Current to historical | Future to current scenario comparison | | | | |---|--|---------------------------------------|---------------------------------|---------------------------|--| | | comparison | Continue Current at 0.7% per year | Increase Current to 2% per year | Integrated at 2% per year | | | | Percentage change | | | | | | Cost of wildfire suppression | +150 | +290 | +120 | -20 | | | Wildfire risk to life and property | +200 | +330 | +70 | -30 | | | Risk of smoke production and air quality degradation | +220 | +160 | +80 | -25 | | | Risk of declining landscape, forest, and rangeland health | +150 | +300 | +200 | -40 | | | Wildfire degradation of key ecosystem components | +150 | +300 | +240 | -40 | | | Risk of native species endangerment | +500 | +270 | +330 | -10 | | | Degradation of streams and watersheds | +280 | +180 | +230 | -20 | | | Cost of maintenance, restoration, and wildfire rehab. | +500 (to 1970s)
-20 (1970s to 2000) | +550 | +850 | +770 | | | Economic index US dollar value | +300 (to 1970s)
-30 (1970s to 2000) | +100 | +400 | +300 | | (Fig. 4). Though the levels vary year by year, the general trend in wildfire area burned and associated costs and damage is increasing. Agee (1993) reports similar findings of recorded wildfire trends in the west, although his results differ in specific wildfire amounts and timing. This difference occurs because our model is based on predicted values versus recorded values, and also because of the averaging between the east and the west of the time period of implementation of effective fire suppression. In addition, recent national wildfire trends are different because of changes on National Forests and Grasslands in the southeast. Data from the southeast indicate a reduction in wildfire area burned and associated suppression cost and damage, during the past decade, in areas where condition classes 2 and 3 have been restored to condition class 1 (Ferguson 1998). In association with increases in wildfire to near historical levels the costs of wildfire suppression, wildfire risks to life and property, and amount of smoke have also increased (Table 5). In association with the declines in condition class 1 related to historical management activities and fire exclusion, as well as linked effects of adjacent settlement and road network development, landscape health, wildfire degradation of key ecosystem components, native species endangerment, and degradation of streams and watersheds have increased (Table 5). In contrast, our economic index dollar value indicated a decrease of jobs associated with communities dependent on economic values from National Forests and Grasslands in the latter 1900s. #### Future trend of scenarios For the *continue current at 0.7% per year* scenario, condition class 1 declined from about 30% to about 25% of total National Forest and Grasslands in the lower 48 States. Given that the southeast is maintaining most of their condition class 1, this decline is occurring mostly in the west and northeast. In contrast, the *integrated at 2% per year* scenario produced an increase in condition class 1 to approximately 50% of the land area, while the *increase current to 2% per year* resulted in a slight increase to about 35% (Fig. 5). For the *continue current at 0.7% per year* scenario, condition class 2 increases to about 40% of the land area and then declines steadily to about 25% at the end of the 100-year simulation. In comparison, the *integrated at 2% per year* scenario produced a much more rapid decrease in condition class 2 to the 25% level in about 30 years. With an apparent
intermediate outcome, the *increase current to 2% per year* scenario produces a steep decrease in about 30 years, but to only about 30% (Fig. 6). For the *continue current at 0.7% per year* scenario, condition class 3 increases quite steeply to about 45% of the land area. In comparison, the *integrated at 2% per year* **Fig. 5.** Amount of condition class 1 in % of land area predicted for three different management scenarios on National Forests and Grasslands in the lower 48 States from 2000 through 2100. **Fig. 6.** Amount of condition class 2 in % of land area predicted for three different management scenarios on National Forests and Grasslands in the lower 48 States from 2000 through 2100. scenario produces a slight decline to a level of about 20%. The *increase current to 2% per year* scenario fluctuates around the current level (Fig. 7). In correlation with these changes the amount of wildfire for the continue current at 0.7% per year scenario steadily increases until about the middle of the 100-year simulation and then levels off at about 13% of the land area, with high years ranging up to 18% (Fig. 8). In contrast, the *integrated* at 2% per year scenario curbs the increases and produces a decline to approximately 5%, while the increase current to 2% per year results in slightly lower average amounts than the continue current at 0.7% per year scenario. This lack of response of the increase current to 2% per year scenario for a three-fold increase in restoration and maintenance is primarily correlated with the lack of scaling of treatment size to the ecological process scale of wildfire (Table 3). Although the amount of condition class 1 substantially increases, associated influence on wildfire size, behavior, and severity because of small and scattered patch size is low. **Fig. 7.** Amount of condition class 3 in % of land area predicted for three different management scenarios on National Forests and Grasslands in the lower 48 States from 2000 through 2100. **Fig. 8.** Amount of wildfire per year (% of land area) predicted to occur from 2000 to 2100 for three different management scenarios for the National Forests and Grasslands in the lower 48 States. In association with increase of wildfire (to well above historical levels) and declines or no substantial improvement in condition class 1 (for the continue current at 0.7% per year and increase current to 2% per year scenarios, respectively), costs of wildfire suppression, wildfire risks to life and property, amount of smoke, landscape health, and wildfire degradation of key ecosystem components increase for the continue current at 0.7% per year and increase current to 2% per year scenarios (Table 5). In contrast the risk of native species endangerment and degradation of streams and watersheds also increase, but with higher risk for the continue current at 0.7% per year scenario (Table 5). This higher risk for the increase current to 2% per year scenario is related to the cumulative effects of the three-fold increase in restoration and maintenance activities without integrated scaling to the ecological processes of native species, integration of treatment design, and prioritization of integrated areas for restoration versus short-term protection from activity disturbance of strong, but disjunct native populations (Tables 3 and 4; Fig. 1). Economic index dollar value associated communities dependent on economic values from National Forests and Grasslands increases four-fold for the increase current to 2% per year scenario and three-fold for the integrated at 2% per year scenario (Table 5). However, although both these scenarios contain similar amounts of commodity production, the larger increase in increase current to 2% per year scenario is attributable to higher costs for maintenance and restoration and higher costs of wildfire suppression. The integrated at 2% per year scenario more efficiently scales restoration investments, thereby reducing costs. Both the increase current to 2% per year scenario and integrated at 2% per year scenarios increase investment and associated secondary commodity outputs, but the increase current to 2% per year scenario produces a higher cumulative value because of higher costs for wildfire suppression, wildfire rehabilitation, and per unit area costs of maintenance and restoration treatments. #### **Conclusions** Results from these simulations of the integrated at 2% per year scenario option indicate that substantial increases in condition class 1 can be achieved with associated decreases in condition classes 2 and 3. This would be paralleled with reduced suppression cost, reduced risk to lives and property, reduced smoke, and reduced wildfire degradation of key ecosystem components. Also in parallel would be substantial improvement in landscape health, native species habitats, stream and watershed conditions, and dollars to local economies. In contrast, the increase current to 2% per year scenario only produces a moderate increase in condition class 1 and reduction in condition class 2 with corresponding minimal changes in landscape health and other associated attributes, while the continue current at 0.7% per year scenario results in steep declines in condition class 1 and increase in condition class 3. Considerable variation in these trends would occur within the west and between the west, northeast, and southeast, but we (the authors) feel these trends are representative of average outcomes for the National Forests and Grasslands in the lower 48 States. Based on the example, nationally, for Forest Service lands, we estimate that implementation of integrated maintenance and restoration on about 1.5–2.0 million ha (3.7–4.9 million acres) per year would represent the *integrated* scenario. This level of integrated, multi-scale maintenance and restoration would provide sufficient increase in condition class 1, reduction of condition classes 2 and 3, and restoration of associated ecosystem processes to stabilize and then decrease the amount of uncharacteristic wildfire and associated impacts on ecosystems, smoke, and cost. This level of integrated restoration would also reduce risks to native species, watersheds, air, and landscape health. Implementation of multi-scale integrated planning would be required in order to achieve these multiple objectives that operate at different scales. We estimate the cost to be about 750–850 million US dollars per year, which may result in substantial increase of jobs. The integrated restoration scenario and these cost estimates correlate well with the Federal Fire Policy (USDA and USDI 1995) and the recently approved National Fire Plan (USDA and USDI 2000*b*) and Forest Service Cohesive Strategy (USDA FS 2000). This example national analysis of conditions and management scenarios on the National Forests and Grasslands of the lower 48 States provides an indication of what could be accomplished on all Federal public lands with an interagency approach to a multi-scale *integrated* scenario. Further analysis would be required to gain an understanding of the variation in landscape dynamics and scenario options for Federal lands by agency and for all Federal lands as a whole. Public land management agencies could benefit considerably by implementing multi-scale integrated planning and addressing the three fundamental issues that appear to stymy achievement of multiple land and fire management objectives. Under this approach managers would focus on designing policies, plans, and treatments that are scaled to the ecological or socioeconomic process, thereby assuring success and awareness of linked effects to other processes or components. Managers would be aware of the key ecological processes of change and disturbance, and integrate their effects on key components in order to understand the full range of risks. Managers at different levels of land management would interact to understand and monitor temporal and spatial changes in conditions, which would allow them, locally, to locally articulate the range of cumulative effects, and regionally and nationally, to explain the consequences or benefits of these effects. Much of the scientific literature and many natural resource societies support ecosystem management as a potential resolution for many land and fire management issues (Allen and Hoekstra 1992; Christensen et al. 1996; Grumbine 1997). Multi-scale, integrated planning based on the principles of landscape ecology provides an avenue for successful implementation of ecosystem management (Haynes et al. 1996, and in press; Rieman et al. 2000). For substantial change to occur within the management agencies and with regards to congressional funding and law, publication of scientific research that demonstrates applications of integrated multi-scale planning must occur. In addition, education and implementation of integrated multi-scale planning must follow parallel paths within natural resource agencies and in university natural resource programs. These parallel efforts must also be collaborative and adaptive. Large increases in restoration projects should be based not only on conceptual scientific recommendations, but also on specific research in order to survive the rigor of internal and external scrutiny and achieve objectives. Teaching tested restoration techniques in universities will also assure that on-the-ground personnel, those that conduct the planning, design, and implementation, will keep pace with the advances in research and applied restoration techniques. #### References - Agee JK (1993) Fire ecology of Pacific Northwest forests. (Island Press: Washington, D.C.) 493 pp. - Agee JK (1998) The landscape ecology of western forest fire regimes. Northwest Science 72, 24–34. - Allen TFH, Hoekstra TW (1992) 'Toward a unified ecology.' (Columbia University Press: New York) 384 pp. - Ayres HB (1900) The Flathead Forest Reserve. Part V, Forest Reserves. U.S. Geological Survey 20th Annual
Report. pp. 245–316. (Department of Interior: Washington D.C) - Ayres HB (1901) Lewis and Clarke Forest Reserve. Part V, Forest Reserves. U.S. Geological Survey 20th Annual Report. pp. 27–80. (Department of Interior: Washington D.C) - Beukema SJ, Kurz WA (1999) Vegetation Dynamics Development Tool: Test version 4.0. ESSA Technologies Ltd: Vancouver B.C.) 70 pp. and model. - Brown JK, Arno SF, Barrett SW, Menakis JP (1994) Comparing the prescribed natural fire program with presettlement fires in the Selway–Bitterroot Wilderness. *International Journal of Wildland Fire* 4(3), 157–168. - Brown JK, Bradshaw S (1994) Comparisons of particulate emissions and smoke impacts from presettlement, full suppression, and prescribed natural fire periods in the Selway–Bitterroot wilderness. *International Journal of Wildland Fire* **4**(3), 143–155. - Busby FE, Buckhouse JC, Clanton DC, Coggins GC, Evans GR, Gadzia KL, Jarecki CM, Joyce LA, Loper D, Merkel DL, Ruyle GB, Thomas JW, Wald JH, Williams SE (1994) 'Rangeland health: new methods to classify, inventory, and monitor rangelands.' (National Academy Press: Washington, D.C.) 180 pp. - Campbell PR (1994) Population projections for states, by age, race, and sex: 1993 to 2020. U.S. Bureau of the Census, Current Population Reports. pp. 25–1111. (US Government Printing Office: Washington, D.C.) - Christensen NL, Bartuska AM, Brown JH, Carpenter S, D'Antonio CD, Francis R, Franklin J, MacMahon JA, Noss RF, Parsons DJ, Peterson CH, Turner MG, Woodmansee RG (1996) The report of the Ecological Society of America Committee on the Scientific Basis for Ecosystem Management. *Ecological Applications* **6**(3), 665–691. - Covington WW, Everett RL, Steele R, Irwin LL, Daer TA, Auclair AND (1994) Historical and anticipated changes in forest ecosystems of the inland west of the United States. In 'Assessing forest ecosystem health in the inland west'. (Eds N Sampson and DL Adams) pp. 13–63. (Haworth Press: New York) - Delcourt HR, Delcourt PA (1991) 'Quaternary ecology: a paleoecological perspective.' (Chapman and Hall: New York) 242 pp. - Dieter GE (1991) 'Engineering design.' 2nd edn. (McGraw-Hill: New York) 721 pp. - Egler FE (1954) Vegetation science concepts. I. Initial floristic composition, a factor in old-field vegetation development. *Vegetatio* **4**, 412–417. - Ferguson JP (1998) Prescribed fire on the Apalachicola Ranger District: the shift from dormant season to growing season and effects on wildfire suppression. *Tall Timbers Fire Ecology Conference Proceedings* **20**, 120-126. - Flather CH, Joyce LA, Bloomgarden CA (1994) Species endangerment patterns in the United States. USDA Forest Service, Rocky Mountain Research Station General Technical Report RM-GTR-241. Fort Collins, CO. 42 pp. - Flather CH, Knowles MS, Kendall IA (1998) Threatened and endangered species geography: Characteristics of species hot spots in the conterminous United States. *BioScience* **48**(5), 365–376. - Forman RTT (1995) 'Land mosaics, the ecology of landscapes and regions.' (Cambridge University Press: New York) 632 pp. - Forman RTT, Godron M (1986) 'Landscape ecology.' (John Wiley and Sons: New York) 619 pp. - Frost CC (1998) Presettlement fire frequency regimes of the United States: a first approximation. *Tall Timbers Fire Ecology Conference Proceedings* **20**, 70–81. - Goodstein L, Nolan T, Pfeiffer JW (1992) 'Applied strategic planning: how to develop a plan that really works.' (McGraw-Hill: New York) 379 pp. - Graham RT, Harvey AH, Jain TB, Tonn JR (1999) The effects of thinning and similar stand treatments on fire behavior in western forests. USDA Forest Service, Pacific Northwest Research Station General Technical Report PNW-GTR- 463. Portland, OR. 31 pp. - Grumbine RE (1997) Reflections on 'what is ecosystem management?' *Conservation Biology* **11**(1), 41–47. - Hann WJ, Hemstrom MA, Haynes RW, Clifford JL, Gravenmier RA (In Press). Costs and effectiveness of multi-scale integrated management. *Forest Ecology and Management*, in press. - Hann WJ, Jones JL, Karl MG, Hessburg PF, Keane RE, Long DG, Menakis JP, McNicoll CH, Leonard SG, Gravenmier RA, Smith BG (1997a) Landscape dynamics of the basin. In 'An assessment of ecosystem components in the interior Columbia basin and portions of the Klamath and Great Basins: Volume 2'. (Technical editors TM Quigley and SJ Arbelbide) USDA Forest Service, Pacific Northwest Research Station General Technical Report PNW-GTR-405. Portland, OR. pp. 337–1055. - Hann WJ, Jones JL, Keane RE, Hessburg PF, Gravenmier RA (1998) Landscape dynamics. *Journal of Forestry* **96**(10), 10–15. - Hann WJ, Karl MG, Jones JL, Gravenmier RA, Long DG, Menakis JP, Keane RE (1997b) Landscape ecology evaluation of the preliminary draft EIS alternatives. In 'Evaluation of EIS alternatives by the Science Integration Team: Volume 1'. (Technical editors TM Quigley, KM Lee and SJ Arbelbide) USDA Forest Service, Pacific Northwest Research Station General Technical Report PNW-GTR406. Portland, OR. pp. 29–434. - Hardy CC, Schmidt KM, Menakis JP, Sampson RN (2001). Spatial data for national fire planning and fuel management. *International Journal of Wildland Fire* 10, 353–372. - Haynes RW, Graham RT, Quigley TM (1998) A framework for ecosystem management in the interior Columbia basin. *Journal of Forestry* **96**(10), 4–9. - Haynes RW, Graham RT, Quigley TM (Technical editors) (1996) A framework for ecosystem management in the interior Columbia basin including portions of the Klamath and Great Basins. USDA Forest Service, Pacific Northwest Research Station General Technical Report PNW-GTR-374. Portland, OR. 66 pp. - Haynes RW, Horne AL (1997) Economic assessment of the Basin. In 'An assessment of ecosystem components in the interior Columbia basin and portions of the Klamath and Great Basins: Volume 4'. (Technical editors TM Quigley and SJ Arbelbide) USDA Forest Service, Pacific Northwest Research Station General Technical Report PNW-GTR-405. Portland, OR. Chapter 6, pp. 1715–1869. - Haynes RW, Quigley TM (in press) Broad-scale consequences of land management: Columbia basin example. Forestry Ecology and Management, in press. - Haynes RW, Quigley TM, Clifford JL, Gravenmier RA (in press) Science and ecosystem management in the interior Columbia River basin. Forestry Ecology and Management, in press. Hemstrom MA, Korol JJ, Hann WJ (in press). Trends in terrestrial plant communities and landscape health indicate the effects of alternative management strategies in the interior Columbia River basin. Forestry Ecology and Management, in press. - Hessburg PF, Smith BG, Kreiter SD, Miller CA, Salter RB, McNicoll CH, Hann WJ (1999a) Historical and current forest and range landscapes in the interior Columbia River basin and portions of the Klamath and Great Basins. Part 1: linking vegetation patterns and landscape vulnerability to potential insect and pathogen disturbances. USDA Forest Service, Pacific Northwest Research Station General Technical Report PNW-GTR-458. Portland, OR. 357 pp. - Hessburg PF, Smith BG, Salter RB (1999b) Using estimates of natural variation to detect ecologically important changes: a case study: Cascade Range, eastern Washington. USDA Forest Service, Pacific Northwest Research Station PNW-RP-514. Portland, OR. 65 pp. - Hessburg PF, Smith BG, Salter RB (1999c) Detecting change in forest spatial patterns from reference conditions. *Ecological Applications* **9**(4), 199–219. - Huff MH, Ottmar RD, Alvarado E, Vihnanek RE, Lehmkuhl JF, Hessburg PF, Everett RL (1995) Historical and current forest landscapes in eastern Oregon and Washington. Part II: Linking vegetation characteristics to potential fire behavior and related smoke production. USDA Forest Service, Pacific Northwest Research Station PNW-GTR-355. Portland, OR. 43 pp. - Khalilzad Z, Ochmaneck DA, Ochmanek D (Eds) (1997) Strategic appraisal 1997: strategy and defense planning for the 21st century. (Rand Corporation: Santa Monica CA) 381 pp. - Keane RE (1987) Forest succession in western Montana—a computer model designed for resource managers. USDA Forest Service, Intermountain Research Station Research Note INT-376. Ogden, UT. 8 pp. - Keane RE, Arno SF, Brown JK (1989) FIRESUM—an ecological process model for fire succession in western conifer forests. USDA Forest Service, Intermountain Research Station General Technical Report INT-GTR-266. Ogden, UT. 76 pp. - Keane RE, Brown JK, Reinhardt ED, Ryan KC (1990) Predicting first order fire effects in the United States. *Compiler* 8(4), 11–15. - Keane RE, Long DG, Menakis JP, Hann WJ, Bevins CD (1996) Simulating course-scale vegetation dynamics using the Columbia River Basin Succession Model—CRBSUM. USDA Forest Service, Intermountain Research Station General Technical Report INT-GTR-340. Ogden, UT. 50 pp. - Keane RE, Morgan P, White JD (1999) Temporal patterns of ecosystem processes on simulated landscapes in Glacier National Park, Montana, USA. *Landscape Ecology* **14**, 311–329. - Kessell SR, Fisher WC (1981) Predicting postfire plant succession for fire management planning. USDA Forest Service, Intermountain Forest and Range Experiment Station General Technical Report INT-94. Ogden, UT. 19 pp. - Kuchler AW (1964) Potential natural vegetation of the conterminous United States. American Geophysical Society Special Publication 36. New York. 116 pp. [Map. Revised 1965 and 1966] - Landres PB, Morgan P, Swanson FJ (1999) Overview of the use of natural variability concepts in managing ecological systems. *Ecological Applications* 9(4), 1179–1188. - Lee DC, Sedell JR, Rieman BE, Thurow RF, Williams JE (1997) Broadscale assessment of aquatic species and habitats. In 'An assessment of ecosystem components in the interior Columbia basin and portions of the Klamath and Great Basins: Volume 3'. (Technical editors TM Quigley and SJ Arbelbide) USDA Forest Service, Pacific Northwest Research Station General Technical Report PNW-GTR-405. Portland, OR. pp. 1057–1496. - Lee DC,
Sedell JR, Rieman BE, Thurow RF, Williams JE (1998) ICBEMP: Aquatic species and habitats. *Journal of Forestry* **96**(10), 16–21. Leenhouts B (1998) Assessment of biomass burning in the conterminous United States. *Conservation Ecology* [online] **2**(1), 1–22. [http://www.consecol.org/vol2/iss1/art1] - Mangan R (1999) Wildland fire fatalities in the United States: 1990–1998. USDA Forest Service, Technical Report 9951-2808-MTDC. Missoula, MT.14 pp. - MacKenzie SH (1997) Toward integrated resource management: lessons about the ecosystem approach from the Laurentian Great Lakes. *Environmental Management* **21**(2), 173–183. - Marcot BG, Castellano MA, Christy JA, Croft LK, Lehmkuhl JF, Naney RH, Rosentreter RE, Sandquist RE, Zieroth E (1997) Terrestrial ecology assessment. In 'An assessment of ecosystem components in the interior Columbia Basin and portions of the Klamath and Great Basins: Volume 3'. USDA Forest Service, Pacific Northwest Research Station General Technical Report PNW-GTR-405. pp. 1497–1713. Portland, OR. - McKenzie D, Peterson DL, Alvarado E (1996) Predicting the effect of fire on large-scale vegetation patterns in North America. USDA Forest Service, Pacific Northwest Research Station PNW-RP-489. Portland, OR. 38 pp. - McNicoll CM, Gilbert D, Hann WJ, Klock L, Long D, Rowan M, Sugaski M (1999) Upper Arkansas assessment: BLM Royal Gorge Resource Area, Leadville and Salida Ranger Districts. USDA Forest Service, Pike and San Isabel National Forest. Pueblo, CO. 120 pp. - Miller A, Dess G (1996) 'Strategic management.' (McGraw-Hill: New York) 560 pp. - Morgan P, Aplet GH, Haufler JB, Humphries HC, Moore MM, Wilson WD (1994) Historical range of variability: a useful tool for evaluating ecosystem change. In 'Assessing forest ecosystem health in the inland west'. (Eds N Sampson and DL Adams) pp. 87–111. (Haworth Press: New York) - Mutch RW (1994) A return to ecosystem health: fighting fire with prescribed fire. *Journal of Forestry* **92**(11), 31–33. - National Interagency Fire Center (1997) Historical wildland firefighter fatalities 1910–1996. Data Report NFES 1849. (National Interagency Fire Center, Great Basin Cache Supply Office: Boise, ID) 38 pp. - Noble IR, Slatyer RO (1977) Postfire succession of plants in Mediterranean ecosystems. In 'Proceedings of the symposium—environmental consequences of fire and fuel management in Mediterranean climate ecosystems'. (Eds HA Mooney and CE Conrad) USDA Forest Service, General Technical Report WO-3. Washington, D.C. pp. 27–36. - Quigley TM, Arbelbide SJ (Technical editors) (1997) An assessment of ecosystem components in the interior Columbia basin and portions of the Klamath and Great Basins. USDA Forest Service, Pacific Northwest Research Station General Technical Report PNW-GTR-405. Portland, OR. 4 volumes. - Quigley TM, Haynes RW, Graham RT (Technical editors) (1996) Integrated scientific assessment for ecosystem management in the interior Columbia basin and portions of the Klamath and Great basins. USDA Forest Service, Pacific Northwest Research Station General Technical Report PNW-GTR-382. Portland, OR. 303 pp. - Quigley TM, Hayne RW, Hann WJ, Lee DC, Holthausen RS, Gravenmier RA (1998) Using an ecoregion assessment for integrated policy analysis. *Journal of Forestry* **96**(10), 33–38. - Raphael MG, Marcot BG, Holthausen RS, Wisdom MJ (1998) Terrestrial species and habitats. *Journal of Forestry* **96**(10), 22–27. - Rieman BE, Lee DC, Thurow RF, Hessburg PF, Sedell JR (2000) Toward an integrated classification of ecosystems: defining opportunities for managing fish and forest health. *Environmental Management* 25(4), 425–444. - Rieman B, Peterson JT, Clayton J, Howell P, Thurow R, Thompson W, Lee D (In press) Evaluation of potential effects of Federal land - management alternatives on trends of salmonids and their habitats in the interior Columbia River basin. Forest Ecology and Management, in press. - Reinhardt ED (1997) First order fire effects model: FOFEM 4.0 user's guide. USDA Forest Service, Intermountain Research Station General Technical Report INT-GTR-344. Ogden, UT. 65 pp. - Rockwell D (1998) 'The nature of North America: rocks, plants, and animals.' (The Berkley Publishing Group: New York) 379 pp. - Rosgen DL (1994) A classification of natural rivers. Catena 22, 169–199. - Saab VA, Rich TD (1997) Large-scale conservation assessment for Neotropical migratory land birds in the interior Columbia River basin. USDA Forest Service, Pacific Northwest Research Station General Technical Report PNW-GTR-399. Portland, OR. 56 pp. - Sampson RN, Adams DL, Hamilton SS, Mealey SP, Steele R, Van de Graaff D (1994) Assessing forest ecosystem health in the Inland West. In 'Assessing forest ecosystem health in the inland west'. (Eds RN Sampson and DL Adams) pp. 3–13. (Haworth Press: New York) - Sheley RL, Petroff JK (Editors) (1999) 'Biology and management of noxious rangeland weeds.' (Oregon State University Press: Corvallis, OR) 438 pp. - Swanson FJ, Jones JA, Walin DO, Cissel JH (1994) Natural variability: implications for ecosystem management. In 'Ecosystem management: principles and applications'. Volume II. (Technical editors ME Jensen and PS Bourgeron) USDA Forest Service, Pacific Northwest Research Station General Technical Report PNW-GTR-318. Portland, OR. pp. 80–94. - Swetnam NL, Allen CD, Betancourt JL (1999) Applied historical ecology: using the past to manage for the future. *Ecological Applications* 9(4), 1189–1206. - Tausch RT, Wigand PE, Burkhardt JW (1993) Viewpoint: plant community thresholds, multiple steady states, and multiple successional pathways: legacy of the quaternary? *Journal of Range Management* 46(5), 439–447. - Turner MG, O'Neill RV, Garner RH, Milne BT (1989) Effects of changing spatial scale on the analysis of landscape pattern. *Landscape Ecology* **3**,153–163. - Turner MG, Romme WH (1994) Landscape dynamics in crown fire ecosystems. *Landscape Ecology* **9**, 59–77. - USDA FS, U.S. Department of Agriculture, Forest Service (1960, 1970, 1980, 1987, 1988, 1989, 1990, 1991, 1992, 1993, 1994, 1995, 1996, 1997, 1998, 1999) Report of the Forest Service, Annual Accomplishment Reports and Management Attainment Report Data Files. (USDA Forest Service: Washington, D.C.) - USDA FS, U.S. Department of Agriculture, Forest Service (2000) Protecting people and sustaining resources in fire-adapted ecosystems: a cohesive strategy. The Forest Service Management Response to General Accounting Office Report, GAO/RCED-9965. (USDA Forest Service: Washington, D.C.) 86 pp. URL: http:// www.fs.fed.us/pub/fam/Cohesive-Strategy-00oct13.pdf. - USDA and USDI, U.S. Department of Agriculture, U.S. Department of the Interior (1995) Federal wildland fire management, policy and program review—final report. (National Interagency Fire Center: Boise, ID) 45 pp. - USDA and USDI, U.S. Department of Agriculture, Forest Service, U.S. Department of the Interior, Bureau of Land Management (2000*a*) Interior Columbia Basin supplemental draft environmental impact statement, BLM/OR/WA/Pt-00/019+1792. (USDI Bureau of Land Management: Portland, OR) - USDA and USDI, U.S. Department of Agriculture, U.S. Department of the Interior (2000b) National fire plan: managing the impact of wildfires on communities and the environment. USDA, USDI: Washington, D.C.) 35 pp. URL: http://whitehouse.gov/ceq/firereport.pdf. - Wisdom MJ, Holthausen RS, Wales BC, Hargis CD, Saab VA, Lee DC, Hann WJ, Rich TD, Rowland MM, Murphy WJ, Eames MR (2000) Source habitats for terrestrial vertebrates of focus in the interior Columbia basin: broad-scale trends and management implications. Volume 1. USDA Forest Service, Pacific Northwest Research Station GeneralTechnical Report PNW-GTR-485. Portland, OR.